COSMOLOGY RESULTS FROM THE SDSS-II SUPERNOVA SURVEY R.KESSLER JAN 5, 2009 AAS 213 LONG BEACH, CA #### THE SDSS-II SN SURVEY - 300 DEG² ROLLING SEARCH FOR SNE IN THE FALL SEASONS OF 2005-2007 (9 MONTHS TOTAL ON SDSS 2.5M) - SPECTROSCOPIC CONFIRMATION FOR ~500 SN IA (USING ~DOZEN TELESCOPES) - HOST-GALAXY REDSHIFTS FOR ~300 PHOTOMETRICALLY ID'ED SNE IA - 1700 PHOTOMETRIC SN IA REMAIN; HOST-REDSHIFTS STILL IN PROGRESS (SPEC-PROPOSAL SUBMITTED TO SDSS-III) - THIS TALK: COSMOLOGY RESULTS USING 103 SNE (AFTER CUTS) FROM FIRST SEASON (FALL 2005). #### REDSHIFT DISTRIBUTION (SDSS SNE FILL REDSHIFT GAP: 0.05-0.4) ### SDSS gri LIGHT CURVES: <N_{MEASURE} > = 48 PER SN # COMBINE SDSS SNE WITH PUBLISHED SAMPLES ### ANALYSIS WITH AVAILABLE LIGHT CURVE FITTERS: - MLCS (JHA,RIESS,KIRSHNER 2007): SAME METHOD, BUT RE-WRITTEN WITH SIGNIFICANT IMPROVEMENTS TO IMPLEMENTATION - SALT2 (GUY ET AL.,2007): USE CODE AS-IS, BUT RETRAINED SPECTRAL SURFACES WITH OUR UBVRI FILTER SHIFTS (INSTEAD OF THOSE IN ASTIER 2006) ### MEASUREMENT OF DUST PROPERTIES WITH SDSS-II PROBLEM: SPEC-CONFIRMED SN IA SAMPLE HAS LARGE (SPECTROSCOPIC) INEFFICIENCY THAT IS NOT MODELED BY THE SIMULATION. ### MLCS framework CONFIRMED SNE ON AVERAGE ARE BLUER and BRIGHTER THAN PARENT POPULATION → BIASED DUST PROPERTIES (R_V, A_V PROFILE) ### MEASUREMENT OF DUST PROPERTIES WITH SDSS-II PROBLEM: SPEC-CONFIRMED SN IA SAMPLE HAS LARGE (SPECTROSCOPIC) INEFFICIENCY THAT IS NOT MODELED BY THE SIMULATION. SOLUTION: INCLUDE PHOTOMETRIC SNE IA WITH HOST-GALAXY REDSHIFT: 155 WITH Z < 0.3 #### DUST PROPERTIES WITH SDSS-II $R_V = 2.2 \pm 0.5 R_V = 3.1$ **MATCHES OBSERVED** COLORS IN SIMULATION IN SIMULATION **POOR MATCH** #### DUST PROPERTIES WITH SDSS-II $R_V = 2.2 \pm 0.5 R_V = 3.1$ **MATCHES OBSERVED** COLORS IN SIMULATION IN SIMULATION **POOR MATCH** EXPONENTIAL Av PROFILE IN SIM MATCHES FIT-AV PROFILE IN DATA #### AV WITH FLAT PRIOR A_V > 0 GENERATED IN SIMULATION SCRII DESCRIBES FITTED A_V < 0 WITH NO PRIOR CONSISTENT WITH MLCS INTERP OF TOO-BLUE SNE ### IMPACT OF MLCS CHANGES (δw ~ 0.3 compared to WV07) PREVIOUS MLCS -- BASED ANALYSIS FROM ESSENCE COLLABORATION ### IMPACT OF MLCS CHANGES $(\delta w \sim 0.3 \text{ compared to WV07})$ - 1. Measured $R_V = 2.2(5)$ (instead of assuming 3.1) - 2. Measured A_V profile (instead of assuming glos) 3. Include spectroscopic efficiency in prior (instead of ignoring it) #### COSMOLOGY FIT - PRIORS: BAO, CMB, FLAT UNIVERSE - FLOAT w AND $\Omega_{\mathbf{M}}$ #### 68% + 95% STAT-ERROR CONTOURS (MLCS) ### Preliminary MLCS #### Results: - total error - -- stat error #### SALT-II ### Preliminary MLCS Results: — total error -- stat error #### ILCS SALT-II # LARGE U-BAND SYSTEMATIC FOR SDSS SNE significance of shift: 6σ # LARGE U-BAND SYSTEMATIC FOR SDSS SNE ### SALT2-MLCS DISCREPANCY WITH/WITHOUT REST-FRAME UV | | w_{SALT2} – a | w_{MLCS} FOR: | |---------------|-------------------|-----------------| | | INCLUDE | EXCLUDE | | SN SAMPLE(S) | REST-UV | REST-UV | | SDSS-ONLY | | 0.25 | | | 0.04 | 44 . | | ALL 5 SAMPLES | 0.2 | | | (288 SNE) | | 0.1 | #### **UV-REGION** - EVIDENCE POINTS TO PROBLEM WITH REST-FRAME UV IN NEARBY (Z < 0.1) SAMPLE. - MLCS IS MORE SENSITIVE (THAN SALT-II) TO NEARBY UV BECAUSE ONLY NEARBY SNE ARE USED FOR TRAINING. - SDSS SN SAMPLE IDEALLY SUITED TO STUDY REST-FRAME UV REGION: - ☆ FEW DOZEN SNE WITH → (z < 0.1) </p> - 200 SNE WITH \rightarrow (z > 0.2) - WITH HOST-GALAXY REDSHIFTS, PERHAPS DOUBLE OR TRIPLE! # MLCS-SALT2 DISCREPANCY (WITH HIGH-Z SAMPLES) FOR REALLY SALT2 SAYS THEY ARE BRIGHTER ⇒ LARGER µ MLCS PRIOR SAYS CAN'T BE BRIGHTER THAN TEMPLATE WITH AV=0 #### SALT-II REDSHIFT DEPENDENCE FIT IN SEPARATE REDSHIFT BINS WITH COSMOLOGY (W,Ω_M) FIXED TO VALUES FROM GLOBAL FIT. - all five samples (e) - all except HST (d) #### SUMMARY - COSMOLOGY ANALYSIS OF 1ST SEASON SDSS SNE IA COMPLETE; PAPER UNDER INTERNAL REVIEW. - "IMPROVED" MLCS AND "STANDARD" SALT-II GIVE DISCREPANT RESULTS FOR w: (UV REGION AND TOO-BLUE SNE) - UV PROBLEM VERY CLEAR WITH SDSS SNE; DOMINATES SYSTEMATIC ERRORS. - STILL WORKING TO OBTAIN A TRULY "COMPLETE" SDSS SN SAMPLE THAT INCLUDES PHOTOMETRIC SNE WITH HOST-REDSHIFTS. #### SDSS SN PAPERS #### **PUBLISHED** - OVERVIEW: Frieman et al, AJ, 135, 338 (2008) - **SURVEY:** Sako et al., AJ, 135, 348 (2008) - SPECTROSCOPY: Zheng et al., AJ 135, 1766 (2008) - SN PHOTOMETRY: Holtzman et al., AJ 136, 2306 (2008) - Lowz SN RATE: Dilday et al., ApJ 682, 262 (2008) #### PAPERS TO BE SUBMITTED IN JAN 2009 - HUBBLE DIAGRAM & COSMOLOGY: K09 - EXOTIC COSMOLOGY MODELS: Sollerman et al. - Low-Z (z<.4) COSMOLOGY: Lampeitl et al.,